Proposal for Convection Absorber Test with Hydrogen at Fermilab Barry Norris Representing colleagues in BD/Cryogenics February 21, 2003 ### **Proposal for Testing of KEK Convection Absorber** ### **Charge:** - Establish a cryogenic facility to allow performance analysis for a hydrogen absorber - Establish a helium distribution system be used for hydrogen gas liquefaction 6.2 liq liters of hydrogen - Provide for safe test area which is based on Fermi Guideline for LH2 Targets ### **Proposal** - Use Meson Cryogenic Helium system as refrigerant @ 17K - Build an outdoor area to house KEK test cryostat which provides weather proofing and protection to personal as protection from animals - Provide barrier to protect people and capital equipment in the case of an emergency ### **Safety Issues to Address** - KEK cryostat must meet FERMILAB ES&H standards and will be required to endure a Safety review - Engineering note for vessel, reliefs, and vacuum info - System must be reviewed by Cryogenic panel-- What if, FMEA - System must adhere to Guidelines for LH2 Target designs #### Includes: Electrical standards and Intrinsic safety Proposing Mobile trailers outside of safe area for electrical distribution, DAQ, vacuum pumping. Use of Safety Controls --- we have Quadlog PLC and will house inside of Meson Cryo Building **Arial View of Meson Area with Proposed Setup** ### Herculite Room at Fermilab's Lab 3 ## Mobile Carts for Power, DAQ, and Vacuum Pumping ### Costs for Setup - Herculite and unistrut structure \$5K - Cryogenic transfer piping \$3K - Hydrogen Manifold for Gas \$3K - Miscellaneous Cryogenic Instrumentation \$10K - ODH, Flammable Gas install \$5K - Piping for venting hydrogen and helium \$2K - Riggers to Move future MTA helium Tank \$2K ### **Approx Total \$30K** ### Contingencies - Riggers for blocks \$5K - Electricians for 1 week \$5K - FESS \$5K #### **CONTINGENCY \$ 15K**